National Synchrotron Light Source II # **Project Progress Report** # **April 2010** The Ring Building takes shape, with erection of structural steel progressing rapidly in this photo taken April 30. report due date: May 20, 2010 Steve Dierker NSLS-II Project Director **Brookhaven National Laboratory** Upton, New York 11973 #### **OVERALL ASSESSMENT** The National Synchrotron Light Source II project continues to make excellent progress, and to maintain satisfactory cost and schedule performances. Unfortunately, one near-miss incident and one recordable injury occurred in late April at the Ring Building construction site. Project management, as well as the DOE BNL site office, promptly heightened safety oversight and immediately conducted an analysis of the near-miss incident. All excavation work at the construction site was shut down until investigation and causal analysis were completed. A report of the analysis to identify root causes has been submitted and corrective actions are being implemented. Project management clearly conveyed concern to the senior management of the Ring Building contractor, and a monthly assessment to examine all aspects of the contractor's ESH program has been implemented. Although the contractor's safety culture continues to strengthen, Project management will maintain heightened vigilance and safety oversight. Construction of the Ring Building and central chilled water plant expansion continues to be ahead of schedule. Concrete work picked up pace substantially in April, and structural steel erection continues to advance rapidly. The installation of underground utilities and mobilization of the chilled water piping contractor are well underway. Progress in all areas of Accelerator Systems continued, maintaining its cost and schedule goals in April. The linac contract was awarded and the evaluation of booster proposals was completed. Production activities for magnets, girders, vacuum system components, power supplies, and electronics continued, and completed components are being delivered and tested. Good progress was made on the design of insertion devices. Preliminary designs for the six project beamlines are also on track for completion by September 2010. Owing to excellent schedule performance, construction of the Ring Building—which was formerly on the project's critical path between FY09 and FY13—now moves to the near-critical path, with more than one month of schedule float. The projected early completion date for the project remains February 2014, and the new critical path now includes the fabrication and installation, followed by commissioning, of the accelerator systems. Activities funded by the American Recovery and Reinvestment Act (ARRA) continue on schedule and on budget. As the project moved into its peak activity phase in 2010, the project calendar for the rest of 2010 is being filled with workshops, design and production readiness reviews, BAT meetings, and advisory committee meetings. Figure 1. Magnet yoke and coil production: Buckley (a, b), Danfysik (c), Everson Tesla (d), and Budker Institute (e, f). # SCHEDULED EVENTS 2010 | Beamline Development Workshops (12 planned to date) | April-June | |--|------------| | Utility System Design Reviews (2) | June | | Radiation Safety Workshop | June 22–23 | | Final Design Reviews: Electrical Sys. & Power Supplies (3) | May-July | | Magnet Production Readiness Reviews (7) | July–Aug. | | Beamline Access Team (BAT) meetings (6) | July | | Scientific Advisory Cttee. (SAC) Proposal Review mtngs. (7) | July | | Timing and Fast Orbit Feedback Workshop | July | | Light Sources Directorate SAC meeting | Aug. 12-13 | | DOE Mini-review of NSLS-II | Aug. 25 | | NSLS-II Conventional Facilities Advisory Cttee. (CFAC) mtng. | Oct. 5-6 | | NSLS-II Accelerator Systems Advisory Cttee. (ASAC) mtng. | Oct. 14-15 | | NSLS-II Prelim. Design Rev. (PDR) of Experimental Facilities | Oct. 19-20 | | DOE Review of NSLS-II | Nov. 16-18 | # **ACCELERATOR SYSTEMS DIVISION (ASD)** All technical issues with production of storage ring magnets have been resolved and the fabrications of the first article production for all magnet types are making good progress (Fig. 1). The delivery of first article magnets is expected to be delayed by about one month compared to the schedule (Table A). While the overall project schedule has not been impacted, various options to recover this loss of schedule float will be considered. f Table A. Storage Ring Magnets - Delivery of First Articles | Vendor | Magnet Type | Planned | Expected | |--|---------------------------|---------|----------| | Everson Tesla | 68mm ap. Q | 6/30/10 | 7/19/10 | | Budker Institute of Nuclear Physics | 68mm ap. Q | 6/15/10 | 7/15/10 | | Everson Tesla | Correctors | 6/22/10 | 7/21/10 | | Danfysik | 68mm ap. S | 5/15/10 | 6/15/10 | | Inst. of HE Physics - Academica Sinica | 68mm ap. S | 4/1/10 | 5/20/10 | | Buckley Industries | 90mm ap. Q;
76mm ap. S | 5/30/10 | 6/15/10 | | Buckley Industries | Dipole | 5/30/10 | 8/16/10 | ap. = aperture Q = quadrupole S = sextupole HE = high energy The first article of the magnet girders (Fig. 2) has been produced and will be delivered to BNL in early May. Figure 2. First article of the girder at the factory before painting and shipping. A prototype for the de-ionized cooling water system has been assembled (Fig. 3). After testing, this prototype system will be used to test RF equipment in Building 832 while production systems are assembled before being installed in the five service buildings. The production of vacuum chambers starts to ramp up. Three additional S2O chambers were received from APS and detailed measurements were carried out by the Survey Group. Six S4 chambers were completed and are being tested at APS, and ten machined dipole extrusions are at APS ready for welding. Twenty dipole extrusions have arrived from the vendors. Design of the damping wiggler (DW) chambers began. A detailed thermal analysis of the chambers and downstream absorbers was carried out for the 15mm wiggler gap 100mm-period DW. The design of transfer line bending chambers has started. Excellent progress was also made on other vacuum system components. First article BPM buttons have passed vacuum evaluation, and the prototype RF shield was successfully installed in the multipole chamber. Prototype RF shielded bellows were delivered to APS for beam tests. The first production batch of 32 ion pumps was received and successfully tested, with all pumps meeting the specifications. Figure 3. Prototype de-ionized cooling water circuit for cooling NSLS-II magnets and absorbers, assembled at NSLS. The control rack for the main dipole power supplies (PS) has been installed in the 902 high bay area for power tests. All PS controller boards are delivered and integration and testing have begun (Fig. 4). The layout of the two-channel regulator board for the corrector magnet PS is completed and the two prototype regulators for the fast corrector magnet PS and the corresponding power amplifiers have been tested on prototype air core corrector magnets. The design for the corrector PS interface card is completed. In house, we now have 1,190 DCCT modules (~ 60% of the total) for the power supplies. Figure 4. Controller board prototypes for multipole power supplies, for testing. Good progress was made on the design of insertion devices (IDs) and setting up the ID measurement laboratory. The ANL group is in the final phase of testing the feasibility of shimming procedures for the fixed gap DW. Contracts for the integrated field measurement system and the insertion device clean room were awarded. A conceptual design for the in-vacuum undulator with 22mm period length was completed for the SRX beamline. The design includes the array holder, magnet core, cooling platen crossover and manifold, gap drive assembly and feed-thru, vacuum and thermal transitions, kinematic differential adjusters, thermal shielding, gap drive train and control scheme, as well as the integration of the invacuum measurement system. For the IXS beamline, a cryogenic in-vacuum undulator is being considered as an option. Power density distribution and thermal analysis for the elliptical polarized undulator EPU49 in different polarization modes have been performed. The prototype BPM receiver card was successfully tested, meeting an important milestone for the in-house BPM development effort. # **EXPERIMENTAL FACILITIES DIVISION (XFD)** The NSLS-II Experimental Facilities Division continued to make a good progress on preliminary designs for the six project beamlines. Preliminary design reports for all six beamlines are scheduled to be completed by the end of September 2010. An example of a beamline design is shown in Fig. 5, for the Coherent Hard X-ray Scattering beamline. Figure 5. Illustration of preliminary design of an endstation instrument for the Coherent Hard X-ray Scattering (CHX) beamline. Two workshops were held in April, one on scientific computing and the other on data acquisition and user interface. Participants included experts from the European Radiation Synchrotron Facility, Advanced Photon Source at Argonne, Linac Coherent Light Source at Stanford, Spallation Neutron Source at Oak Ridge National Lab, Diamond Light Source in the UK, and Riso National Laboratory in Denmark, among others. These workshops provided helpful lessons learned by other facilities and useful input for future planning in these important areas of support for user science. In support of the call for beamline development proposals issued in March, a beamline development website has been set up to provide up-to-date information about NSLS-II to scientific user groups. In addition, an informational meeting was held for the beamline community on April 14. At the deadline for Letters of Intent (LOI) on April 26, fifty-seven LOIs had been received. # **CONVENTIONAL FACILITIES DIVISION (CFD)** The pace of construction continued to accelerate in April, with the most notable progress being the continued placement of concrete and erection of steel. There were 3,854 cubic yards (CY) of concrete placed in April, more than any other month to date and 1,727 CY more than scheduled for April. With this work ahead of schedule, other activities can start earlier than planned. The storage ring (SR) walls were completed almost to the end of pentant 4. This enabled work on the SR tunnel roof (mezzanine) to proceed through the middle of pentant 4. Additional concrete was poured for service building 3 foundations and the start of foundations for service building 4. Footings for pentant 5 also were poured in April. Structural steel erection is approximately 1 month ahead of schedule. April accomplishments included completion of structural steel for pentant 1 of the Ring Building and most of pentant 2, and the installation of curved roof joists (Fig. 6) for those pentant sections. The installation of roof decking was completed on the RF building, service building 1, and Ring Building pentant 1 (Fig. 7). Figure 6. Curved roof joists for the Ring Building. Figure 7. Structural steel and roof decking for Ring Building pentant 1, RF bldg, and service bldg 1 are near completion. April saw the start of construction of steam manholes, which are poured-in-place concrete structures (Fig. 8). With these done, installation of steam and condensate piping begins in earnest. Chilled water piping was installed and tested in the vehicle tunnel. Chilled water lines are now being installed in the inner courtyard, moving south counter-clockwise from the vehicle tunnel. Electrical ductbank installation continues, with services being run to the buildings in the inner courtyard. Temporary electrical service was installed for the southern part of the site. Work on the electrical substation expansion continues: the interior of Building 603 is being modified to accommodate the new switchgear, cabling, and conduit. The transformer yard is being prepped to receive the new 20 MVA transformer, scheduled for delivery in early July. The major outage needed to tie the new transformer into the utility grid is still scheduled for September. Figure 8. Steam manhole 47D being installed as part of underground utility work in the Ring Building courtyard. The chilled water plant expansion continues ahead of schedule. Steel erection is completed, the composite concrete decks are all in place, the roof is nearing completion, and the building enclosure is proceeding rapidly. Piping in the basement pipe tunnel is nearly finished, condenser water pumps have been mounted in position, and building equipment is beginning to be installed on the upper floors. Cooling tower cells were installed in April and the chillers are ready for delivery and installation. The chilled water piping contractor continued deliveries of pipe to the site in anticipation of starting construction in May. The contractor has submitted all shop drawings and ESH documents and received approval to begin installation. # **ENVIRONMENT, SAFETY, AND HEALTH (ESH)** A collaborative assessment of the contractor's excavation program is ongoing with DOE through the Brookhaven Site Office, as part of a monthly programmatic assessment to examine all aspects of the contractor's ESH program. A near-miss was identified at the Ring Building site when an excavation operation pulled up an empty underground electrical conduit intended for low-voltage signal cable. The conduit was one of six buried in the vicinity. Although the damaged conduit was empty, one of the others nearby contained two temporary 120V live circuits. Due to the proximity of the live circuit conduit to the damaged conduit, this event was categorized and reported in the Occurrence Reporting and Processing System (ORPS) as a Group 10(3) "near-miss," where no barrier or only one barrier prevents an event from having a reportable consequence. A causal analysis was conducted and corrective actions are being implemented. A recordable injury occurred on April 22, 2010. A laborer was using a claw hammer to separate pieces of wood that were nailed together to form spacers used in pouring concrete. He swung the hammer and it slid off the form, hitting his leg and resulting in a cut that required four stitches. The worker returned to the job with no restrictions. Three radiation monitors have been purchased and installed on the NSLS experimental floor for evaluation during calendar year 2010. These instruments are being connected to the local area network to permit online record-keeping and observation of their performance. The data collection and analysis are ongoing. Supplementary shielding analyses for the linac/booster injection shutters, linac beam dumps, booster beam dump, injection, and extraction septa have been completed and are in an advanced stage of engineering design. The ratchet wall shielding and collimator shielding for six project beamlines have been designed and are ready for procurement. Radiation losses at the six diagnostic flags in the booster ring were calculated; supplementary shielding needs were determined. FLUKA Monte Carlo simulations for the injection scrapers have been summarized, to determine the additional shielding required inside the storage ring. Copper and tungsten scrapers were compared for shielding requirements. FLUKA simulations for top-off injection have been completed and a document is being prepared. Based on the simulations, top-off injection interlock options have been determined. A radiation safety workshop is planned for the last week in June. Radiation safety professionals from SSRL, ALS, and ESRF have been invited to participate. #### **PROCUREMENT ACTIVITIES** The linac contract was awarded on April 12, 2010. Booster proposal evaluations were completed in mid April. Final award of the booster contract is pending BNL and DOE approval; an announcement is anticipated in early May. The Laboratory–Office Building (LOB) solicitation closing date was April 6. Seven proposals were received; six were within projected cost estimates. Proposal evaluation is in progress, with award anticipated in late May. #### **RECENT HIRES** For the second year running, competitive fellowships under the auspices of the National Consortium for Graduate Degrees for Minorities in Engineering and Science (GEM) Program are enhancing the project's summertime staff. Four additional student assistants were welcomed for the summer, and a new research associate joined the HXN beamline staff. Daejin Eom – Research Associate, HXN Beamline, XFD Irish Britt – GEM Fellow, Business Systems Dev, PSD Darron Brumsey – GEM Fellow, HXN Beamline, XFD Shana Collins – GEM Fellow, Controls, ASD Bruce Davis – GEM Fellow, HXN Beamline, XFD Samuel Fanfan – GEM Fellow, Diagnostics & Instrumentation, ASD Niaja Farve – GEM Fellow, SRX Beamline, XFD Tequisha Hendrickson – GEM Fellow, Civil/Struct. Eng., CFD Joe Jackson – GEM Fellow, Civil/Struct. Eng., CFD Rafael Lozano – GEM Fellow, Nanopositioning, XFD Celest Okoli – GEM Fellow, Mechanical Engineering, ASD Suchit Bhattarai – Student Assistant, Controls, ASD Korey Hopkins – Student Assistant, Controls, ASD Amber Liverpool – Student Assistant, Controls, ASD Anita Quabili – Student Assistant, Controls, ASD #### COST/SCHEDULE BASELINE STATUS The cumulative Cost Performance Index (CPI) is 1.02 and the cumulative Schedule Performance Index (SPI) is 0.98, both well within the acceptable range. Progress during April in all areas of the project was on schedule and on budget. The current-month CPI (0.71) and SPI (0.79) are due to either the timing of invoice payments being out of phase from the actual period of work completed (e.g., Title II design for LOB, SR Magnets) or planned work in April being already performed in March (e.g., Ring Building and CCWF contracts). There are no cost and schedule impacts or issues. With the Ring Building construction ahead of schedule, the critical path for the project has shifted from conventional construction of the Ring Building to a path through accelerator vacuum chamber welding, girder integration and survey and alignment, then through accelerator installation, testing, and commissioning (see milestone schedule on p. 7). The Ring Building construction is off the critical path by 37 days of schedule float. The booster and linac fabrication delivery schedules are each about 1–2 months off the critical path. The projected early completion date has not changed and remains February 2014—a full 16 months prior to the CD-4 milestone, the project completion date of June 2015. ### RECENT PROJECT ACCOMPLISHMENTS - Two successful workshops were held, on the topics of data acquisition/user interface and scientific computing. - The SR tunnel roof and storage ring walls were completed through the middle of pentant 4. Structural steel erection is approximately 1 month ahead of schedule. The installation of roof decking was completed on the RF building, service building 1, and Ring Building pentant 1. - Steel erection for the chilled water plan expansion project is completed. - The linac contract was awarded and booster proposal evaluations were completed. - The first article of the magnet girders has been produced and will be delivered in May. - A prototype de-ionized cooling water system was assembled and is being tested. - The production of vacuum chambers started to ramp up. A number of production chambers were delivered and tested. - The first shipment of 32 ion pumps for vacuum system was received and all met specs. - The prototype BPM receiver card was successfully tested and is ready for a beam test. ### **PROJECT DESCRIPTION** The NSLS-II project is being carried out to design and build a world-class user facility for scientific research using synchrotron radiation. The project scope includes the design, construction, and installation of the accelerator hardware, civil construction, and experimental facilities required to produce a new synchrotron light source. It will be highly optimized to deliver ultra-high brightness and flux and exceptional beam stability. These capabilities will enable the study of material properties and functions down to a spatial resolution of 1 nm, energy resolution of 0.1 meV, and with the ultra-high sensitivity necessary to perform spectroscopy on a single atom. # **DOE Project Milestone Schedule** #### **Funding Profile** | | | | | | NS | LS-II Fu | ınding F | rofile (\$ | SM) | | | | |-----------------------|------|------|------|------|-------|----------|----------|------------|------|------|------|-------| | Fiscal Year | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | FY13 | FY14 | FY15 | TOTAL | | R&D | | | 3.0 | 20.0 | 10.0 | 2.0 | 8.0 | | | | | 35.8 | | OPC | 1.0 | 4.8 | 19.0 | | | | | | | | | 24.8 | | PED | | | 3.0 | 29.7 | 27.3 | | | | | | | 60.0 | | Construction | | | | | 216.0 | 139.0 | 151.6 | 151.4 | 46.9 | 26.3 | | 731.2 | | Pre-Ops | | | | | | | 0.7 | 7.7 | 24.4 | 22.4 | 5.0 | 60.2 | | Total NSLS-II Project | 1.0 | 4.8 | 25.0 | 49.7 | 253.3 | 141.0 | 153.1 | 159.1 | 71.3 | 48.7 | 5.0 | 912.0 | #### **Key Personnel** | Title | Name | Email | Phone | |--------------------------|-----------------|-------------------|--------------| | Federal Project Director | Frank Crescenzo | crescenzo@bnl.gov | 631-344-3433 | | NSLS-II Project Director | Steve Dierker | dierker@bnl.gov | 631-344-4966 | ### EV for WBS 1 (NSLS-II Project) as of April 30, 2010 | Project as of 4/30/10 | Current Period | Cum-to-date | |--------------------------|------------------|-------------| | Plan (BCWS) \$K | 15,324 | 227,854 | | Earned (BCWP) \$K | 12,053 | 224,378 | | Actual (ACWP) \$K | 17,084 | 220,833 | | SV \$K | -3,271 | -3,476 | | CV \$K | -5,031 | 3,545 | | SPI | 0.79 | 0.98 | | CPI | 0.71 | 1.02 | | Budget at Completion \$K | (PMB (UB)) | 762,610 | | Planned % Complete | | 29.9% | | Earned % Complete | 29.4% | | | Mgmt Reserve/Cont as % | of BAC remaining | 27.8% | | Mgmt Reserve/Cont as % | of EAC remaining | 26.1% | | Milestones – Near Term | Baseline | Done | |---|----------|------| | L3-Begin Ring Building Steel Erection | 09/14/09 | ✓ | | L3-External Tech. review of concept. design for project BLs done | 11/16/09 | ✓ | | L3-Clean Room contract awarded | 12/30/09 | ✓ | | L3-Linac contract awarded | 2/05/10 | ✓ | | L3-APS Welding S2 ODD – first chamber ready for assembly | 3/17/10 | ✓ | | L3-Pentant 1 structural steel erected | 3/31/10 | ✓ | | L3-Initial test of new MLL deposition system completed | 6/30/10 | | | L3-LOB construction contract awarded | 7/01/10 | | | L3-LOB construction Notice to Proceed (NTP) issued | 7/01/10 | | | L3-SR Magnet – Quads First Article ready for integration | 7/19/10 | | | L2-Pentant 2 structural steel erected | 8/05/10 | | | L3-Safety review of preliminary designs for project BLs completed | 8/30/10 | | | L2-BAT Reviews of 100% prelim. designs for project BLs completed | 9/15/10 | | L3 = Level 3 Milestone, L2 = Level 2 #### Schedule Performance Index, Project to Date: SPI 0.98 Cause & Impact: No reportable variance. Corrective Action: None Required. ACWP = Actual Cost of Work Performed BAC = Budget at Completion BCWP = Budgeted Cost of Work Performed BCWS = Budgeted Cost of Work Scheduled CPI = Cost Performance Index (BCWP/ACWP) EV = Earned Value IPT = Integrated Project Team PMB = Performance Measurement Baseline SPI = Schedule Performance Index WBS = Work Breakdown Structure #### Cost Performance Index, Project to Date: CPI 1.02 Cause & Impact: No reportable variance. Corrective Action: None Required. 0.9 – 1.15 is green 0.85 – 0.89 or 1.16 – 1.25 is yellow <0.85 or >1.25 is red # Three PCRs were approved in April: | | | * * | • | |--------|------|-------|--------------------------------------| | PCR# | Area | ∆cost | Title or Description | | 10_133 | ASD | 161K | SR Magnet Contract Update | | 10_140 | ASD | \$N/A | IVMMS Procurement | | 10_145 | ASD | \$N/A | Re-phasing SR P/S Controls Equipment | #### **ARRA DETAILS** This Recovery Act project will provide advanced funding for NSLS-II construction, create jobs, and substantially reduce the cost and schedule risks for the project. The overall schedule for the Ring Building completion will not be accelerated; however, Recovery Act funds allow for re-ordering of the work sequence with a six-month acceleration of the injection building completion. Acceleration of the injection building allows for earlier installation and commissioning of the injector, which had been close to critical path. This addition of schedule float will significantly reduce the schedule risk for the accelerator. In addition, Recovery Act funds will accelerate completion of the Laboratory Office Buildings by 15 months, which will enable the project to maximize the cost advantage of the depressed construction market. | ARRA\$ as of 4/30/10 | Current Period | Cum-to-date | |----------------------|----------------|-------------| | Plan (BCWS) \$K | 8,200 | 47,284 | | Earned (BCWP) \$K | 3,463 | 48,180 | | Actual (ACWP) \$K | 3,614 | 45,187 | | SV \$K | -4,738 | 896 | | CV \$K | -151 | 2,993 | | | ARRA Milestone | es | |---|----------------|--| | Description | Baseline Date | Status | | BNL review and approval of heat exchangers (HX). | 7/31/09 | Completed 3/31/10. | | Fabricate concrete embeds, Phase 3. | 8/26/09 | Completed. All embeds had been delivered by 11/5/09. | | Install ductbank storm pump station to HH44, HH3. | 9/2/09 | Completed 4//30/10. | | Pour concrete walls for vehicle tunnel. | 9/10/09 | Completed 9/24/09. | | Pour cooling tower walls and piers. | 9/22/09 | Completed 1/14/10. | | Pour tunnel walls at Ratchet 23A. | 10/5/09 | Completed 10/16/09. | | Start chilled water concrete foundations. | 10/7/09 | Completed. | | Install manhole G6C. | 10/13/09 | Completed 12/4/09. | | Pour tunnel slab CL 120-006. | 10/20/09 | Completed 9/29/09. | | Pour tunnel slab CL 006-012. | 10/20/09 | Completed 10/7/09. | | Backfill utility tunnel and vehicle tunnel. | 10/27/09 | Completed 4/27/10. | | Install manholes G6 and G6A. | 11/11/09 | Completed 11/18/09. | | Pour tunnel slab CL 012-018. | 11/24/09 | Completed 10/15/09. | | Pentant 1 tunnel walls complete. | 11/19/09 | Completed 11/11/09. | | Pour tunnel walls at ratchet 28A. | 12/03/09 | Completed 11/11/09. | | Install sanitary UG piping SB3 footings. | 12/08/09 | Completed 12/10/09. | | Pour tunnel slab CL 018-024. | 12/14/09 | Completed 11/02/09. | | Excavate booster svc bldg. foundations. | 12/24/09 | Completed 10/7/09. | | Pour tunnel slab CL 024-030. | 12/30/09 | Completed 11/25/09. | | Begin concrete tunnel roof pentant 1. | 12/10/09 | Completed 11/12/09. | | Complete tunnel slab pentant 2. | 1/15/10 | Completed 1/15/10. | | Pentant 2 tunnel walls complete. | 3/16/10 | Completed 3/11/10. | | Begin steel erection pentant 1. | 4/14/10 | Completed 3/16/10. | | Start metal decking for pentant 1 Service Building. | 5/12/10 | Completed 4/14/10. | Blue text indicates new or revised text since last month's report. | | | | | | | I | CLASSIF | CLASSIFICATION (When Filled In) | lled in) | | | | | |--|------------------|---------------|-----------------------------|-------------------------------------|----------|----------------|---------------|---------------------------------|------------------|------------|------------------------|----------------|----------| | | | CONT | CONTRACT PERFORMANCE REPORT | ANCE REPORT | | | | | | | FORM APPROVED | | | | | | FORMAL | - WORK BREAK | FORMAI 1 - WORK BREAKDOWN STRUCTURE | اپ | | | | | | OMB No. 0704-0188 | | | | 1. CONTRACTOR | | | 2. CONTRACT | | | | | 3. PROGRAM | | | 4. REPORT PERIOD | | | | a. NAME
Brookhaven Science Associates | | - | a. NAME
NSLS-II - ARRA | | | | - 1 | a. NAME
April 2010 EV8 | | | a. FROM (YYYYMMDD) | <u>(00</u> | | | b. LOCATION (Address and ZIP Code) | | | b. NUMBER | | | | | b. PHASE | | | | 2010 / 04 / 01 | | | Brookhaven National Laboratory, Upton, NY | | | | | | | | | | | b. TO (YYYYMMDD) | 6 | | | | | | c. TYPE | | | d. SHARE RATIO | , <u></u> | c. EVMS ACCEPTANCE
NO YES | × | (YYYYMMDD) | | 2010 / 04 / 30 | | | 8. PERFORMANCE DATA | | | | | | | | | | | | | | | ARRA | | ซ | CURRENT PERIOD | | | | CUMUL | CUMULATIVE TO DATE | | | ٨ | AT COMPLETION | | | Cost Account | BUDGETED COST | DCOST | ACTUAL
COST | VARIANCE | ä | BUDGETED COST | D COST | ACTUAL
COST | VARIA | VARIANCE | | | | | į | WORK | WORK | WORK | | | WORK | WORK | WORK | | | BUDGETED | ESTIMATED | VARIANCE | | ITEM
(1) | SCHEDULED
(2) | PERFORMED (3) | PERFORMED (4) | SCHEDULE
(5) | (8) | SCHEDULED (7) | PERFORMED (8) | PERFORMED (9) | SCHEDULE
(10) | (1) | (14) | (15) | (16) | | | | | | | | | | | | | | | | | A ARRA | | | | | | | | | | | | | | | 1.05.03.02.01 General Requirements | 0 | 0 | 0 | 0 | 0 | 4,727,694 | 4,730,269 | 2,729,466 | | 2,000,803 | 4,851,187 | | | | 1.05.03.02.02 Site Work | 0 | 0 | 0 | 0 | 0 | 3,089,062 | 2,774,882 | 2,568,215 | | 206,667 | 3,533,893 | | | | 1.05.03.02.03 Pentant 1 and Service Building | 415,114 | 632,005 | 788,081 | 216,891 | -156,076 | 6,484,184 | 7,020,637 | 7,055,628 | 536,453 | -34,991 | 18,563,024 | | | | 1.05.03.02.04 Pentant 2 and Service Building | 41,113 | 364,586 | 465,548 | 323,473 | -100,962 | 5,863,040 | 6,288,093 | 6,381,466 | 425,053 | -93,372 | 15,132,461 | | | | 1.05.03.02.05 Pentant 3 and Service Building | 1,741,299 | 682,882 | 576,392 | -1,058,417 | 106,490 | 4,629,790 | 4,823,476 | 4,796,380 | 193,686 | 27,096 | 9,823,908 | | | | 1.05.03.02.06 Pentant 4 and Service Building | 0 (| 106,491 | 0 | 106,491 | 106,491 | 772,680 | 984,620 | 969,538 | | 15,082 | 2,170,707 | | | | 1.05.03.02.07 Pentant 5 and Service Building | 0 | 446,937 | 436,286 | 446,937 | 10,651 | 2,952,113 | 3,267,007 | 3,172,740 | | 94,267 | 6,812,987 | | | | 1.05.03.02.08 Injection Building | 19,600 | 24,391 | 24,391 | 4,791 | 0 700 | 762,255 | 561,764 | 744,464 | -200,491 | -182,700 | 5,337,009 | | | | 1.05.03.02.09 RF and Compressor Building 1.05.03.02.10 Lobby | -297,043
0 | 195,582- | 19,326 | 11,482 | -304,887 | 1,298,943 | 1,286,999 | 1,363,680 | -11,944 | -/6,681 | 4,453,017
2,987,094 | | | | 1.05.03.02.11 Cooling Tower and Process Water | 39,165 | 81,492 | 81,492 | 42,327 | 7 | 160,408 | 277,566 | 270,806 | _ | 6,760 | 4,075,953 | | | | 1.05.03.02.12 Underground Mechanical Utilities | 3,020,932 | 342,401 | 342,400 | -2,678,531 | _ | 3,760,381 | 4,318,957 | 4,245,237 | 558,576 | 73,720 | 8,478,155 | | | | 1.05.03.02.13 Site Electrical Utilities | 978,561 | 378,732 | 378,830 | -599,829 | 86- | 6,034,037 | 6,155,416 | 6,025,913 | 121,380 | 129,504 | 9,356,456 | | | | 1.05.03.02.14 LN2 and GN2 Systems | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | | | 1.05.03.03 Electrical Substation and Feeder (Contract) | 229,216 | 273,984 | 381,520 | 44,769 | -107,535 | 1,863,436 | 1,581,947 | 1,420,170 | • | 161,777 | 2,943,143 | | | | 1.05.03.04 Chilled Water Plant (Conract) | 1,959,416 | 414,352 | 119,297 | -1,545,065 | 295,054 | 4,693,926 | 3,941,622 | 3,278,873 | -752,304 | 662,749 | 9,200,000 | | | | 1.05.03.06.01 LOB 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,817,013 | | | | 1.05.03.06.02 LOB 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,817,018 | | | | 1.05.03.06.03 LOB 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,273,022 | | | | 1.05.03.07.01 HXN Sattelite Building Design | 52,843 | 0 | 0 | -52,843 | 0 | 86,667 | 0 | 0 | -86,667 | 0 | 300,000 | | | | 1.05.03.07.02 HXN Satellite Building Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,264,573 | | | | 1.05.04 Integrated Controls & Communications | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | ARRA Sub total | 8,200,216 | 3,462,691 | 3,613,563 | -4,737,525 | -150,872 | 47,284,205 | 48,180,489 | 45,187,428 | 896,284 | 2,993,061 | 134,190,620 | | | | Undist. Budget
ARBA Total | 8 200 216 | 3 462 691 | 3 613 563 | -4 737 525 | -150 872 | 47 284 205 | 48 180 489 | 45 187 428 | 896 284 | 2 993 061 | 4,186,141 | | | | | 0,400,4:0 | ı | 200,010,0 | 7,101,010 | | 41,407,400 | 40, 100, 10V | Var., 101, UT | ı | 4,000,00 | 100,010,101 | | | Report:CPR | | | CONTRACT PE | RFORMANCE R | EPORT | | | CLASS | IFICATION (When FI | lled in) | | FORM APPROVED | | | |---|--------------------------|-----------------------------|-----------------------------|-----------------|----------------------------|---------------------------------------|--------------------------------|-----------------------------|----------------------|---------------------------|---------------------------------------|----------------------------------|---| | 1. CONTRACTOR | FO | | BREAKDOWN ST
2. CONTRACT | TRUCTURE | | | | 3. PROGRAM | | | OMB No. 0704-0188
4. REPORT PERIOD | | | | NAME Brookhaven Science Associates | | | o. NAME
NSLS-II | | | | | NAME NSLS-II March 2010 | 0 | | a. FROM (YYYYMMI | DD) | | | b. LOCATION (Address and ZIP Code) Brookhaven National Laboratory, Uptor,NY | | | b. NUMBER | | | | | b. PHASE | | | b. TO (YYYYMMDD) | 2010 / 04 / 01 | | | BIOONIAVEIT MAILUIAI EADURADIY, OPIDIT,MT | | | c. TYPE | | | d. SHARE RATIO | | c. EVMS ACCEPTA | ANCE | | L 10 (1111 | | | | 5. CONTRACT DATA | | | | | | | | | | (YYYYMMDD) | | 2010 / 04 / 30 | | | a. QUANTITY | b. NEGOTIATED
COST | c. ESTIMATE
UTHORIZED UN | D COST OF
PRICED WORK | d. TARGET | | e. TARGET
PRICE | | MATED
RICE | g. CON | TRACT
ILING | | I. DATE OF OTB/OTS
(YYYYMMDD) | | | 1
8. PERFORMANCE DATA | 912,000,000 | (| | 0 | | 912,000,000 | | 0 | 0 | 1 | | | | | WBS[2]
WBS[3] | | C | URRENT PERIOD ACTUAL |) | | | CU | MULATIVE TO DATE
ACTUAL | | | | AT COMPLETION | | | Control Acct | BUDGETED | COST | COST | VARIA | NCE | BUDGETE | D COST
WORK | COST | VARIA | NCE | BUDGETED | ESTIMATED | VARIANCE | | ПЕМ
(1) | SCHEDULED | PERFORMED
(3) | PERFORMED
(4) | SCHEDULE
(5) | COST
(6) | SCHEDULED (7) | PERFORMED
(8) | PERFORMED
(9) | SCHEDULE
(10) | COST (11) | (14) | (15) | (16) | | | (2) | (9) | (7) | (6) | (6) | | (6) | | (10) | (1) | . (17) | (10) | (loj | | 1.01 Project Management 1.01.01 Project Management | | | | | | | | | | | | | | | WBS[3]Totals:
1.01.02 Environmental, Safety & Health | 148,155 | 148,155 | 608,851 | 0 | -460,696 | 3,463,433 | 3,463,433 | | 0 | -169,580 | 7,445,412 | 7,503,242 | -57,83 | | WBS[3]Totals:
1.01.03 Project Support | 125,131 | 125,131 | 102,159 | 0 | 22,972 | 2,297,584 | 2,297,584 | | 0 | -337,799 | 6,662,820 | 6,585,003 | 77,81 | | WBS[3]Totals:
1.01.04 Quality Assurance | 716,988 | 716,988 | 884,987 | 0 | -167,999 | 18,665,648 | 18,665,648 | 19,701,632 | -0 | -1,035,984 | 37,878,194 | 41,990,401 | -4,112,20 | | WBS[3]Totals:
1.01.05 Configuration Management & Document Contro | 54,167 | 54,167 | 56,220 | 0 | -2,054 | 1,385,944 | 1,385,944 | 1,025,107 | 0 | 360,837 | 3,073,212 | 3,073,212 | | | WBS[2]Totals: | 28,223
1,072,663 | 28,223
1,072,663 | 28,154
1,680,371 | 0 | - 607.707 | 833,885
26,646,494 | 833,885
26,646,494 | | 0 | 174,781 | 1,972,567
57,032,204 | 1,972,567
61,124,425 | 4 000 00 | | 1.02 R&D and Conceptual Design | 1,072,003 | 1,072,003 | 1,000,3/1 | · | -007,707 | 20,040,484 | 20,040,494 | 21,004,239 | -0 | -1,007,745 | 01,032,204 | 01,124,425 | ,082,22 | | 1.02.01 Accelerator Systems R&D
WBS[3]Totals: | 118,079 | 57,347 | 8,649 | -60,733 | 48,698 | 10,259,173 | 9,436,325 | 9,330,669 | -822,848 | 105,656 | 11,460,076 | 11,460,076 | 4 | | 1.02.02 Experimental Systems R&D
WBS[3]Totals: | 204,532 | 345,301 | 276,329 | 140,769 | 68,973 | 13,032,856 | 12,827,905 | 11,928,952 | -204,951 | 898,954 | 19,166,550 | 19,163,545 | 3,00 | | 1.02.03 Conceptual Design - Accelerator Systems
WBS[3]Totals: | 0 | 0 | 0 | 0 | 0 | 12,998,214 | 12,998,214 | | 0 | 37,709 | | 12,998,214 | | | 1.02.04 Conceptual Design - Experimental Facilities WBS[3]Totals: | 0 | 0 | 0 | 0 | n | 709,445 | 709,445 | | 0 | -3,005 | 709,445 | 712,450 | -3,00 | | 1.02.05 Conceptual Design - Conventional Facilities WBS[3]Totals: | 0 | 0 | 0 | 0 | - | 3,886,952 | 3,886,952 | | 0 | 14,074 | | 3,886,952 | -, | | 1.02.06 Conceptual Design - Project Management & Support | 0 | 0 | 0 | 0 | | | | | 0 | | | | -239.12 | | WBS[3]Totals:
1.02.07 Project Management - R&D | | | | | U | 7,086,188 | 7,086,188 | | | -239,126 | 7,086,188 | 7,325,314 | | | WBS[3]Totals: WBS[2]Totals: | 35,352
357,964 | 35,352
438,000 | 180,557
465,534 | 80,037 | -145,205
-27,534 | 4,915,337
52,888,165 | 4,915,337
51,860,366 | | -1,027,799 | -80,697
733,566 | 5,305,339
60,612,763 | 5,066,213
60,612,763 | 239,12 | | 1.03 Accelerator Systems 1.03.01 Accelerator Systems Management | | | | | | | | | | | | | | | WBS[3]Totals:
1.03.02 Accelerator Physics | 94,418 | 94,418 | 154,345 | 0 | -59,927 | 2,809,360 | 2,809,360 | 2,927,334 | 0 | -117,975 | 6,019,099 | 6,019,099 | | | WBS[3]Totals:
1.03.03 Injection System | 230,007 | 230,007 | 257,321 | 0 | -27,313 | 4,276,063 | 4,276,063 | 3,828,806 | 0 | 447,257 | 10,071,767 | 10,071,767 | | | WBS[3]Totals: | 380,243 | 225,810 | 658,443 | -154,433 | -432,633 | 3,856,150 | 2,973,087 | 2,669,175 | -883,063 | 303,912 | 42,691,324 | 42,691,324 | | | WBS[3]Totals: | 1,798,240 | 2,123,146 | 3,710,306 | 324,907 | -1,587,159 | 26,800,460 | 23,854,011 | 24,261,102 | -2,946,449 | -407,091 | 148,615,851 | 153,229,879 | -4,614,02 | | 1.03.05 Controls Systems
WBS[3]Totals: | 345,696 | 314,343 | 371,775 | -31,352 | -57,432 | 5,735,103 | 4,571,644 | 4,700,954 | -1,163,460 | -129,310 | 20,207,065 | 20,207,065 | | | 1.03.06 Accelerator Safety Systems
WBS[3]Totals: | 53,461 | 8,156 | 66,537 | -45,304 | -58,381 | 1,157,697 | 812,240 | 864,126 | -345,457 | -51,886 | 4,471,232 | 4,915,544 | -444,31 | | 1.03.07 Insertion Devices WBS/3/Totals: | 28.234 | 26.010 | 91.525 | -2.223 | -65.515 | 1,577,924 | 1,122,745 | 749.412 | -455.178 | 373.334 | 24,613,697 | 26.363.698 | -1.750.00 | | 1.03.08 Accelerator Fabrication Facilities WBS/3ITotals: | 93.396 | 94.563 | 153.412 | 1,167 | -58 849 | 6.013.170 | 4,588,416 | | -1 424 753 | 31 220 | 6.961.411 | 6.961.411 | | | WBS[2]Totals: | 3,023,694 | 3,116,454 | 5,463,664 | 92,760 | -2,347,210 | 52,225,926 | 45,007,565 | | -7,218,361 | 449,461 | 263,651,447 | 270,459,787 | -6,808,340 | | 1.04 Experimental Facilities 1.04.01 Experimental Facilities Management | 400.000 | 400.000 | 400.000 | | 04.004 | 0.004.404 | 0.004.404 | 0.000.040 | | 040.704 | 4 000 005 | 0.070.407 | 4 5 4 7 7 7 7 | | WBS[3]Totals:
1.04.02 Standard Local Controls & Data Acquisition Systems | 108,829 | 108,829 | 133,030 | 0 | -24,201 | 2,281,184 | 2,281,184 | | 0 | -348,761 | 4,828,335 | 6,376,107 | -1,547,77 | | WBS[3]Totals:
1.04.05 User Instruments | 0 | 0 | 0 | 0 | 0 | 21,887 | 28,876 | | 6,989 | 28,876 | 69,585 | 69,585 | , | | WBS[3]Totals:
1.04.06 Front End User Requirements Development | 267,145 | 213,761 | 367,304 | -53,384 | -153,543 | 4,751,029 | 4,614,224 | 3,712,225 | -136,805 | 902,000 | 62,008,511 | 63,164,172 | -1,155,66 | | WBS[3]Totals:
1.04.07 Optics Labs | 0 | 0 | -1,004 | 0 | 1,004 | 456 | 456 | 1,099 | -0 | -643 | 456 | 2,103 | -1,64 | | WBS[3]Totals: | 0
375,973 | 322,589 | 29,150
528,480 | -53,384 | -29,150
-205.891 | 843,917
7.898,474 | 645,243
7,569,984 | 599,775
6.943.045 | -198,674
-328,490 | 45,468
626,939 | 2,072,162
68,979,050 | 1,960,440
71,572,407 | 111,72
-2,593,357 | | 1.05 Conventional Facilities 1.05.01 Conventional Facilities Managemen! | 3.0,0.0 | | | 30,004 | _50,031 | .,, | .,, | -,5-1010-10 | -20,100 | -20,000 | 22,070,000 | ,5/2477 | _,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | WBS[3]Totals: | 242,407 | 242,407 | 321,289 | 0 | -78,883 | 5,828,251 | 5,828,251 | 5,872,339 | 0 | -44,087 | 14,187,003 | 14,223,591 | -36,58 | | 1.05.02 Conventional Facilities Engineering and Design
WBS[3]Totals: | 112,049 | 80,403 | 1,955,383 | -31,647 | -1,874,981 | 19,009,525 | 18,877,874 | 17,815,309 | -131,651 | 1,062,565 | 22,563,410 | 22,563,410 | | | 1.05.03 Conventional Facilities Construction WBS[3]Totals: | 10,124,797 | 6,780,149 | 6,666,538 | -3,344,648 | 113,611 | 63,144,621 | 68,528,871 | 66,808,536 | 5,384,250 | 1,720,335 | 219,032,782 | 243,173,411 | -24,140,62 | | 1.05.04 Integrated Controls & Communications 1.05.04 Integrated Controls & Communications | 0 | 0 | 0 | 0 | 0 | 139,236 | 13,539 | 13,594 | -125,697 | -55 | 561,273 | 961,000 | -399,72 | | WBS[3]Totals:
1.05.05 Standard Equipment | 0 | 0 | 0 | 0 | 0 | 139,236 | 13,539 | 13,594 | -125,697 | -55 | 561,273 | 961,000 | -399,72 | | 1.05.05 Standard Equipment
WBS[3]Totals: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 1,025,586
1,025,586 | 1,025,586
1,025,586 | | | 1.05.06 Conventional Facilities Commissioning 1.05.06 Commissioning | 14,146 | 0 | 2,367 | -14,146 | -2,367 | 73,451 | 45,000 | | -28,451 | 3,951 | 578,000 | 578,000 | | | WBS[3]Totals: | 14,146 | 0 | 2,367 | -14,146 | -2,367
-2,367 | 73,451
73,451
88,195,085 | 45,000 | 41,049 | -28,451 | 3,951 | 578,000 | 578,000 | 24 570 01 | | WBS(2)Totals: 1.06 Pre-Operations | 10,493,399 | 7,102,958 | 8,945,578 | -3,380,441 | -1,042,020 | 66,190,065 | 93,293,536 | 90,550,828 | 5,098,452 | 2,742,709 | 257,948,054 | 282,524,998 | -24,070,944 | | 1.06.01 Management - Pre Ops
WBS[3]Totals: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20,170,700 | 20,170,700 | | | 1.06.02 Accelerator Systems - Pre Ops
WBS[3]Totals: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17,071,591 | 17,071,591 | | | 1.06.03 Experimental Facilities - Pre Ops
WBS[3]Totals: | 0 | 0 | 0 | 0 | - | 0 | 0 | | 0 | - | 3,823,660 | 4,310,560 | -486,90 | | NBS[3]Totals:
WBS[3]Totals: | | | | 0 | 0 | 0 | 0 | | 0 | | 9.134.454 | 9.134.454 | 400,00 | | WBS[2]Totals: | 0 | 12 052 665 | 0 | 0 | 0 | ŏ | ŏ | ŏ | 0 | 0 | 50,200,405 | 50,687,305 | -486,90 | | Performance Measurement Baseline - PMB
Undistributed Budget | 15,323,693 | ,, | 17,083,627 | -3,2/1,028 | -5,U3U,963 | 227,854,143 | 224,377,945 | | -3,4/6,198 | 3,544,929 | 758,423,924
4,186,141 | 796,981,685
0 | -38,557,76
4,186,14 | | Sub Total Contingency/Mangement Reserve | | 12,052,665 | | -3,271,028 | -5,030,963 | | | 220,833,016 | | 3,544,929 | 762,610,065
149,389,935 | 796,981,685 | -34,371,62 | | Total Project Cost -TPC | 15,323,693 | 12,052,665 | 17,083,627 | -3,271,028 | -5,030,963 | 227,854,143 | 224,377,945 | 220,833,016 | -3,476,198 | 3,544,929 | 912,000,000 | | |